

(My) Skill Level...

...Experiment

...Theory

Beyond a Reasonable Doubt...

- Our understanding of neutrinos has changed in light of new evidence:
- Neutrinos no longer massless particles (though mass is very small)
- Experimental evidence from three different phenomena:
 - Solar
 - Atmospheric
 - Accelerator
- Data supports the interpretation that neutrinos oscillate.

The Standard Model

 Mirror to the quarks, leptons can be sub-divided into families...

 ...which propagate via the exchange of the weak force

 ...and can be graphically be expressed as an exchange of W/Z bosons.

Family: 1 2 3
$$\begin{pmatrix} e \\ v_e \end{pmatrix}_L \begin{pmatrix} \mu \\ v_{\mu} \end{pmatrix}_L \begin{pmatrix} \tau \\ v_{\tau} \end{pmatrix}_L$$

$$\begin{pmatrix} e \\ R \end{pmatrix} \begin{pmatrix} \mu \\ \mu \end{pmatrix}_R \begin{pmatrix} \tau \\ \chi_R \end{pmatrix}$$

$$\mathbf{L}_{lvW} = \frac{-g}{\sqrt{2}} \sum_{\substack{\alpha = e, \mu, \tau \\ i=1,2,3}} \overline{l_{L\alpha}} \gamma^{\lambda} \mathbf{U}_{\alpha i} v_{Li} W_{\lambda}^{-}$$

$$\frac{-g}{\sqrt{2}} \sum_{\substack{\alpha = e, \mu, \tau \\ i=1,2,3}} \overline{v_{Li}} \gamma^{\lambda} U_{i\alpha}^{\dagger} l_{L\alpha} W_{\lambda}^{+}$$

Mixing

 Just as in the quark sector, it is possible to define a Lepton Mixing Matrix (Maki-Nakagawa-Sakata-Pontecorvo)

MNSP Matrix

$$\begin{pmatrix} v_e \\ v_{\mu} \\ v_{\tau} \end{pmatrix} = \begin{pmatrix} U_{e1} & U_{e2} & U_{e3} \\ U_{\mu 1} & U_{\mu 2} & U_{\mu 3} \\ U_{\tau 1} & U_{\tau 2} & U_{\tau 3} \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix}$$

 Relates v mass eigenstates to weak eigenstates

 For the Standard Model, there is no mixing...

$$U_{\alpha i} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Neutrino Oscillations

If neutrinos have mass then the lepton mixing matrix (MNSP) is expressed as

$$\begin{pmatrix} v_e \\ v_{\mu} \\ v_{\tau} \end{pmatrix} = \begin{pmatrix} U_{e1} & U_{e2} & U_{e3} \\ U_{\mu 1} & U_{\mu 2} & U_{\mu 3} \\ U_{\tau 1} & U_{\tau 2} & U_{\tau 3} \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix}$$

Then

$$V_e = U_{e1}V_1 + U_{e2}V_2 + U_{e3}V_3$$

and the state evolves with time or distance

$$V_e = U_{e1}e^{-iE_1t}V_1 + U_{e2}e^{-iE2t}V_2 + U_{e3}e^{-iE_3t}V_3$$

where
$$E_i^2 = p^2 + m_i^2$$

$$P_{e\mu} \sim \sin(2\theta) \sin^2(1.27 \Delta m^2 L / E)$$

• Physics:

 $\Delta m^2 \& \sin(2\theta)$

Experiment:

Distance (L) & Energy (E)

Steriles: Theoretical Motivation

Unresolved Questions:

- Why are neutrino masses so small?
- Why are neutrinos seen only as left-handed particles? Is this compatible with neutrino mass at all?
- Can neutrino mass tell us what is going on at a much higher energy scale?

Sterile Neutrinos:

- Can be invoked as righthanded partners to the neutrino
- Naturally introduce mass into the (extended) SM and extend symmetry to quarks

$$\mathcal{L} = m_D(\overline{\psi}_R \psi_L + \overline{\psi}_L \psi_R)$$

 Arise naturally from more comprehensive theories (Grand Unified Theories, etc.)

 ϕ_L only

 ϕ_L and ϕ_R

Beyond the Standard Model

- It is possible to introduce heavy neutral leptons ("sterile" neutrinos) into the Standard Model
- Steriles exhibit certain properties in common with ordinary neutrinos:
 - Massive, potentially unstable
 - No electromagnetic couplings
 - No strong couplings
 No direct weak couplings!
- No strong, no electromagnetic, no weak... no problem!

Steriles: Experimental Motivation

- LSND sees oscillation signal $\overline{\nu}_{\mu}$ to $\overline{\nu}_{e}$
- Combined analysis with KARMEN experiment consistent with $\Delta m^2 < 1 \text{ eV}^2$

Oscillation Probability:

 $(0.264\pm0.067\pm0.045)\%$

E. Church, K. Eitel, G. Mills, M. Steidl hep/ex 0203023

Doesn't Add Up

If dealing with 3 neutrino species then...

$$\Delta m_{12}^2 + \Delta m_{23}^2 + \Delta m_{31}^2 = 0$$

- But if Δm_{12}^2 and Δm_{23}^2 are both small then Δm_{31}^2 must be small as well (constrained).
- ...but this is not the case.

$$\Delta m_{\text{solar}}^2 = (4.0 - 9.0) \times 10^{-5} \text{ eV}^2$$

 $\Delta m_{\text{atm}}^2 = (1.6 - 3.9) \times 10^{-3} \text{ eV}^2$
 $\Delta m_{\text{LSND}}^2 = (0.1 - 1.0) \times 10^0 \text{ eV}^2$

How do we constrain something we cannot see?

Two Phenomenological Models

• 2+2 Model:

 Assumes mass difference of LSND signal bridges between solar and atmospheric

Model gives prediction of:

$$P_{\text{solar}} + P_{\text{atmo}} = 1$$

3+1 Model:

 Assumes LSND mass apart from near degenerate weak states.

Testing the Sterile Content

- Using Solar & Reactor:
 - Direct measurement of ⁸B flux from sun from SNO measurement
 - Use SNO + KamLAND to further constrain solar models
 - Use lowest energy solar v's to understand steriles

- Global Fits:
 - Use combined fits to constrain 2+2 and 3+1 predictions
 - Determine if v_{μ} to v_{τ} really occurs
- "Direct" Measurement:
 - MiniBooNE

Sudbury Neutrino Observatory

2092 m to Surface (6010 m w.e.)

PMT Support Structure, 17.8 m 9456 20 cm PMTs ~55% coverage within 7 m

Acrylic Vessel, 12 m diameter -

1000 Tonnes D₂O

1700 Tonnes H₂O, Inner Shield

5300 Tonnes H₂O, Outer Shield

Urylon Liner and Radon Seal

Unique Experiment

Since only v_e 's are produced in the sun, ideal to measure the electron and non-electron solar flux in one single experiment.

Charged-Current (CC)

$$v_e + d \rightarrow e^- + p + p$$

$$E_{thresh} = 1.4 \text{ MeV}$$

v_e only

Signature: 8B energy spectrum

Measurement of energy spectrum

Elastic Scattering (ES)

$$v_x + e^- \rightarrow v_x + e^-$$

 v_x , but enhanced for v_e

Strong directional sensitivity

Neutral-Current (NC)

$$v_x+d \rightarrow v_x+n+p$$
 $E_{thresh} = 2.2 \text{ MeV}$

$$E_{thresh} = 2.2 \text{ MeV}$$

Signature : mono-energetic γ

Measures total ⁸B flux from Sun

Solar Physicists Were Right!

- Measurement of ⁸B flux from the sun.
- Final flux numbers:

$$\Phi^{8B}_{SSM}^{*} = 5.05^{+1.01}_{-0.81}$$

$$\Phi^{\text{NC}}_{\text{SNO}}^* = 5.09 + 0.44 + 0.46 + 0.43$$

^{*} in units of 106 cm⁻² s⁻¹

What About Sterile Neutrinos?

- Best fit favors no oscillations to sterile neutrinos
- Pure mixing v_e -> v_s ruled out at the 5σ level
- Partial mixing (global fit) of mixing parameter to steriles (η):

$$sin^2 \eta < 0.70 \ (3\sigma)$$

- What is the problem?
 - Sterile content driven by uncertainties in the flux. Is there a way to constrain it further?

John N. Bahcall, M. C. Gonzalez-Garcia, C. Pena-Garay hep/ph 0204194

KamLAND

KamLAND

Kamioka
Liquid scintillator
Anti-Neutrino
Detector

Combining KamLAND & SNO

- SNO provides an independent measure of the active content, but no constraint on the flux.
- KamLAND only reveals information about the mixing parameters, but not on the total active flux.
- Combining the two experiments provide an independent check on the active and sterile components

$$\delta f_B = \pm 12.5\%$$

- If SNO improves NC measurement, this uncertainty will decrease even further
- Solar model independent.

John N. Bahcall, M. C. Gonzalez-Garcia, C. Pena-Garay hep/ph 0204194

Precision Solar pp Measurements

- If one is able to access pp neutrinos from the sun, model is known extremely well.
- Limit there stems from detector uncertainties
- Need a dedicated experiment to probe this region and test both solar physics and steriles

Day, Night, and Steriles?

- One can use day and night rates for neutral current rates in the sun in order to limit sterile neutrinos.
- Void of solar model systematic uncertainties
- Results consistent with no sterile content at 1.5 σ level.

Signal Extraction in $\Phi_{\rm CC},\,\Phi_{\rm NC},\,\Phi_{\rm ES}$

$$A^{SNO}_{CC} = 14.0 \pm 6.3 \%$$

 $A^{SNO}_{NC} = -20.4 \pm 16.9 \%$

Steriles with SK

- Also look at neutral current (active) portion of atmospheric neutrinos
- Look for deficit in neutral current (π⁰ ring)
- Rule out pure mixing to steriles in favor of mixing to v_{τ}

Do the Models Survive?

2+2 Model:

 Model gives prediction for solar and atmospheric constraints

$$P_{\text{solar}} + P_{\text{atmo}} = 1$$

- New data now available:
 - SNO's neutral current measurement
 - Recent data analysis from SK
 - Updated numbers from the LSND collaboration on oscillation parameters

M. Maltoni, T.Schwetz, M. Tortola, J. Valle hep/ph 0209368

Do the Models Survive?

• 3+1 Model:

- Model usually disfavored due to restrictions from reactor limits
- New oscillation probability from LSND recent analysis places more favor on the 3+1 scheme
- But be careful...
 - Treatment of assumptions and systematics
 - For excellent treatment of systematics, see Fogli et. Al.

M. Maltoni, T.Schwetz, M. Tortola, J. Valle hep/ph 0209368

The MiniBooNE Experiment

- MiniBooNE experiment, in tradition with other oscillation experiments, is out to verify or refute the LSND signal
- Short baseline of ~1 GeV neutrino energy
- Probes same physics but with completely different systematics

First Data

MiniBooNE live and active

 First neutrino events from beam seen in detector

 Data taking for 1-2 years in neutrino and antineutrino modes

What to Expect

- If MiniBooNE sees a signal in neutrino running:
 - Confirmation of LSND
 - Is a single sterile compatible with rest of oscillation data?
- If MiniBooNE sees a signal only in anti-neutrino running:
 - CPT violation a reality?
 - What other systems test this scenario (KamLAND & SNO)?

What to Conclude?

- Steriles provide an attractive addition to the Standard Model
- Experimental motivation from LSND provides a challenge to the framework
- Independent checks using different systematics is key to confirming or probing sterile neutrinos
- Exciting data from MiniBooNE and KamLAND to come!

